Discontinued or Modified Performance Measures from the FY 2003 Annual Performance Plan The Revised Final FY 2003 Annual Performance Plan (APP) aligns with the new FY 2003 – 2008 Agency Strategic Plan released March 31, 2003, and its four strategic goals: - To deliver high-quality, citizen-centered service; - To ensure superior stewardship of Social Security programs and resources; - To achieve sustainable solvency and change Social Security programs to meet the needs of current and future generations; and - To strategically manage and align staff to support SSA's mission. The Revised Final FY 2003 APP is streamlined and focused on Agency challenges. While this plan contains fewer performance measures than the original FY 2003 APP, we remain committed to delivering at least the same level of service in those areas that are no longer tracked by external performance measures. The chart below lists performance measures that were discontinued or modified in the Revised FY 2003 APP and provides the reason(s) for the change. | 1. | Percent of people who do business with SSA rating the overall service as "excellent" | | |----|---|---| | 2. | Percent of employers rating SSA's overall service during interactions with SSA as "excellent", "good", or "very good" | These measures were discontinued. Current | | 3. | Percent of employers rating SSA's overall service as "excellent" | performance indicators in support of the newly released strategic plan are more focused and | | 4. | Percent of 800 number calls handled accurately – payment | out-come oriented. | | 5. | Percent of 800 number calls handled accurately – service | | | 6. | Percent of public with appointment waiting 10 minutes or less | | | 7. | Percent of public's interaction with SSA, | This measure was replaced with: 1) the percent | | | including citizen-initiated services | of retirement claims initiated on the Internet for | | | available either electronically via the | FY 03; and 2) the percent usage growth of | | | Internet or through automated telephone | electronic entitlement and supporting actions | | | service | beginning FY 04. | | 8. | Activities to establish the capability for | This measure was discontinued. Current | | | the public interacting with SSA on the | performance indicators related to service in | | | Internet to communicate with an SSA | support of the newly released strategic plan are | | | employee while online | more focused and outcome-based. | | Percent of states with which SSA has electronic access to human services and unemployment information Percent of states with which SSA has electronic access to vital statistics and other material information Milestones/deliverables demonstrating progress in increasing electronic access to information held by other federal agencies, financial institutions and medical providers | These measures were discontinued, Current performance indicators related to service in support of the newly released strategic plan are more focused and outcome-based. Current strategies are targeted to support E-Vital, a government-wide e-government initiative. | |--|--| | 12. Percent of OASI claims processed by the time the first regular payment is due or within 14 days from the effective filing date, if later 13. Percent of SSI aged claims processed by the first payment is due or within 14 days of the effective filing date, if later | These measures were discontinued. Current performance indicators related to service in support of the newly released strategic plan are more focused and outcome-based. | | 14. Implement the activities necessary to have the software and infrastructure in place for paperless processing of RSI and SSI Aged claims | This was a milestone measure that was dropped from external reporting. Milestones are discussed in the Means and Strategies for strategic objectives. | | 15. Percent of initial disability claims decisions issued within 120 days | This measure was discontinued in favor of average processing time which is the best single indicator of performance overall. | | 16. DDS allowance performance accuracy 17. DDS net allowance performance accuracy 18. DDS denial performance accuracy 19. DDS net denial performance accuracy | These measures were discontinued and replaced with DDS net accuracy rate (allowances and denials combined) because it is the best indicator of performance overall. | | 20. Implement activities necessary to have the software and infrastructure in place for electronic processing of disability claims | This was a milestone measure that was dropped from external reporting. Milestones are discussed in the Means and Strategies for strategic objectives. | | 21. Percent of hearings decisions issued within 180 days from the date the request is filed22. Implement activities necessary to have the | | | software and infrastructure in place for electronic processing of hearings and appeals | These measures were discontinued. Current performance indicators related to service in support of the newly released strategic plan are | | 23. Percent of decisions on appeals of hearings issued by the Appeals Council within 105 days of the appeals filing date | more focused and outcome-based. | | 24. Number of decisions on appeals of hearings issued per workyear | | | 25. Activities to implement the Ticket-to-Work and Self-Sufficiency Program and other employment strategies | Activities in this milestone measure are incorporated in the Means and Strategies for the strategic objective to increase the number of people with disabilities who achieve employment. | |---|--| | 26. OASDI Postentitlement automation rate 27. SSI Postentitlement automation rate | These measures were replaced with a new measure: Percent usage growth of electronic entitlement and supporting actions. | | 28. Percent of original and replacement SSN cards issued within 5 days of receiving all necessary documentation | This measure was discontinued. Current performance indicators related to service in support of the newly released strategic plan are more focused and outcome-based. | | 29. Percent of SSN issued accurately | Replaced with the measure: Percent of SSNs issued that are free of critical error | | 30. Percent of OASDI payment outlays free of overpayments and underpayments (based on non-medical factors of eligibility) | Replaced with the measure: Percent of OASDI payments free of overpayments and underpayments | | 31. Percent of multi-year CDR plan completed through FY 2002 | This measure was discontinued as the CDR plan was completed in FY 2002. The Agency remains committed to keep current with CDR processing. | | 32. Percent of CDRs completed when due and selectable beginning in FY 2003 | This measure was discontinued. Current performance indicators related to stewardship in support of the newly released strategic plan are more focused and outcome-based. The Agency remains committed to keep current with CDR processing. | | 33. Percent of wage items posted to individuals' records by September 3034. Percent of earnings posted correctly | These measures were replaced with 2 outcome oriented measures to reduce the size of the Earnings Suspense File. | | 35. Outstanding OASDI debt not in a collection arrangement (excluding due process)36. Outstanding SSI debt not in a collection | These measures were re-worded to focus on the percent of outstanding debt in a collection arrangement. | | arrangement (excluding due process) 37. Number of investigations conducted (i.e., closed) | | | 38. OASDI dollar amounts reported from investigative activities 39. SSI dollar amounts reported from investigative activities 40. Number of judicial actions reported | These 4 measures were dropped to streamline the APP and because the Inspector General monitors these workloads internally. | | 41. Percent of public who are knowledgeable | Replaced with the measure: Percent of adult | |---|--| | about Social Security issues | Americans knowledgeable about Social Security programs and related issues, including | | | long-range financing. | | 42. Percent of individuals issued SSA-initiated | This measure was discontinued. Current | | Social Security Statements as required by | performance indicators related to service in | | law | support of the newly released strategic plan are | | | more focused and outcome-based. | | 43. Increase the retention rate of new hires | Replaced with the measure: Percent | | 44 G | improvement in the retention rate | | 44. Continue to implement the SSA Future | These measures were discontinued. Current | | Workforce Plan | performance indicators in support of the newly | | 45. Develop, test and implement desktop video nationally | released strategic plan are more focused and outcome-based. | | 46. Percent of offices with direct access to | outcome-based. | | Interactive Video Teleconferencing | | | 47. Number of job enrichment opportunities in | Replaced with the measure: Number of job | | formal management development programs | enrichment opportunities (includes | | | headquarters components and regional | | | development programs) | | 48. Define competencies for technical training | | | and career development and make them | | | available for employee use | | | 49. Percent of employees who are satisfied | | | with overall physical environment, i.e., it is | These messages were discontinued. Comment | | professional, accessible, safe and secure | These measures were discontinued. Current performance indicators in support of the newly | | 50. Identification, development and utilization of appropriate barometer measures for | released strategic plan are more focused and | | assessing the effectiveness of OASDI | outcome-based. | | programs | Substitution of the substi | | 51. Preparation of analyses and reports on | | | demographic, economic, and international | | | trends and their effects on OASDI | | | programs | | | 52. Preparation of research and policy analyses | Replaced with Provide support to the | | necessary to assist the Administration and | Administration and Congress in developing | | Congress in developing proposals to | legislative proposals to achieve sustainable | | reform and modernize the OASDI | solvency for Social Security and implementing | | programs | reform legislation | | 53. Identification, development and utilization of barometer measures for assessing | | |--|---| | effectiveness of the SSI program | | | 54. Preparation of a report and completion of data collection on the National Survey of SSI Children and Families | These measures were discontinued. Current performance indicators in support of the newly released strategic plan are more focused and | | 55. Preparation of a research design to develop techniques for validating medical listings | outcome-based. | | 56. Preparation of reports on results of the National Study on Health Activity | | | 57. Preparation of analyses on alternative return-to-work strategies | | | 58. Percent of users assigning a high rating to the quality of SSA's research and analysis products in terms of accuracy, reliability, comprehensiveness, and responsiveness | | | 59. Percent of major statistical products that are timely | | Additionally, three budgeted workloads were deleted from the APP: - SSI aged claims processed this is a very small workload that we continue to monitor internally. There are three other measures listed in Part V of the report that are being used to monitor SSI aged program management; - Representative payee actions this measure was dropped because it was not a useful measure; however, we continue to monitor this workload internally; and - Overpayment actions this measure was dropped because it was not a useful measure, however, we continue to monitor this workload internally.